MINUTES OF 321st MEETING OF REGISTRATION COMMITTEE HELD ON 28.07.2011 AT 10.30 A.M. IN COMMITTEE ROOM NO-142, AT KRISHI BHAVAN, NEW DELHI.

The 321st meeting of Registration Committee (RC) was held under the Chairmanship of Dr. Gurbachan Singh, Agriculture Commissioner on 28.07.2011 in Committee Room No. 142, Krishi Bhavan, New Delhi. Dr. V.K. Yadava, Plant Protection Adviser to the Government of India; Dr. B.S. Phogat, Addl. Plant Protection Adviser (CIB&RC) and Shri Madhav Chakraborty, Co-opted Member attended the meeting. Following Officers from the Secretariat of CIB&RC were also present:-

(i) Dr. Sushil K. Khurana, Consultant
(ii) Dr. (Mrs.) Sandhya Kulshrestha, Consultant
(iii) Dr. Sarita Bhalla, Spl. Gr. I
(iv) Dr. R.M. Shukla, JD (E)
(v) Dr. B. Tripathi, Deputy Director (WS).

(vi) Dr. Arnab Das Gupta, DD (PP)

(vii) Shri B.N. Jha, DD (Chem.)

(viii) Dr. Subhash Kumar, Assistant Director (WS)

(ix) Dr. Vandana Seth, Assistant Director (Chem.)
(x) Ms. Kamlesh Miglani, Assistant Director (Chem.)

(xi) Shri S.K. Ghosh, Consultant & Former Dy. Director (Packaging)

(xii) Shri K.V. Singh, PPO (Pack.)

(xiii) Shri S.K. Verma, SO (CIR-II)
(xiv) Shri Vivek Narain, SO (CIR-I)

(xv) Shri Sher Singh, SO (CIR-II)

Since the quorum was not complete, therefore the meeting was adjourned for half an hour and reconvened at 11.00 AM. At the outset, the Chairman welcomed the members and experts of Registration Committee and requested APPA (CIB&RC) to take up the agenda, item-wise for discussions and the following decisions were taken by the RC:-

	Agenda item No.
	Particulars of Agenda

	1.0
	Confirmation of minutes of the 320th meeting of the Registration Committee.

	
	Minutes of 320th meeting were confirmed.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 320th meeting.

	
	The committee noted the follow up action. Further the committee was also apprised that the meeting of Consultant (Pharma) alongwith applicant’s (M/s. Alkayl Amines Chemical Limited, Mumbai) representatives and scientists of DRDO for clarification on toxicity issues for export registration of N-heneicosane Technical and N-Heneicosane 0.001% w/v + Diflubenzuron 0.0001% w/v RTU u/s 9(3) has been fixed for 12th August, 2011.

	2.1
	Applications pending under various sub-sections of the Insecticides Act, 1968.

	
	Noted.

	2.2
	Presentation of M/s Crop Life India, New Delhi on ‘additional manufacture site’ of an already approved source (company) for import of pesticides (technical / formulation)- regarding.

	
	Presentation has been made by the representative of M/s. Crop Life India which will be further deliberated, accordingly Agenda on this issue is to be put up in next RC Meeting.

	3.0
	Government Business

	3.1

	Report of Expert Committee to review use pesticides-reg.

	
	After deliberations, the Committee approved the recommendations of Expert Committee which are as under:-
(i) Ethion – Use of Ethion should be continued.

(ii) Chlorfenapyr – Use of Chlorfenapyr should be continued.

(iii) Sulfosulfuron – Use of Sulfosulfuron should be continued.

 The warning on label be given as “Sorghum/maize crops should

 not be taken as succeeding crops after the Wheat Crop.

	3.2
	Recommendations of the Workshop on ‘MRLs in Commodity/Food & Consumer Safety’ held on 26-28th October, 2010-reg.

	
	Being a policy matter, the case was deferred for want of views of other RC members.

	3.3
	Representation from Maharashtra Biocontrol Manufacturers Association regarding deposition of Microbial Strain in the National repository.

	
	Being a policy matter, the case was deferred for want of views of other RC members.

	3.4
	Check list for registration of Bio-pesticides u/s 9(3) / 9(3B).

	
	The Committee decided that the proposed checklist may be first discussed with Bio-Pestcides Association in the meeting to be held in early September, 2011.

	4.0
	Export Cases

	4.1
	List under section 9(3) Export of applications

	
	Approved. The seven cases as per Annexure 4.1.1 of agenda. Committee further decided that clarification regarding expired Chemxil No. in respect of eleven applications of M/s. Crop Growth (India) Pvt. Ltd, may be sought and put up in RC.

	4.2
	Consideration of an application M/s Biosynergies India Pvt. Ltd. Bangalore, for grant of registration for indigenous manufacturing of Neem seed Kernel extract concentrate based S.P. containing Azadirachtin 6.0% w/w min. u/s 9(3) for Export only.

	
	Approved.

	5.0
	9(3B) Cases

	5.1
	Consideration of application of Commissionerate of Agriculture, Pune (M.S.) for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of Registration Code number with respect to deposition of microbial strain in the formulation with any National Repository as per decision of 314th meeting of RC.

	5.2
	Consideration of application of M/s Avadhut Agro Bio-Tech, Osmanabad (M.S.) for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of Registration Code number with respect to deposition of microbial strain in the formulation with any National Repository within three months as per decision of 314th meeting of RC.

	5.3
	Consideration of application of M/s Kanha Herbs, Delhi for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of Registration Code number with respect to deposition of microbial strain in the formulation with any National Repository within three months as per decision of 314th meeting of RC.

	5.4
	Consideration of application of M/s Kanha Herbs, Delhi for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.5
	Request of M/s Gujarat Life Science (P) Ltd. Vadodara (Gujrat), for 2nd time extension of validity period of provisional certificate of Registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is granted for the period of one year with commercialization from the date of issue of letter of extension.

	5.6
	Consideration of application of M/s Romvijay Bio Tech Private Limited, Pondicherry for grant of registration for indigenous manufacture of Paecilomyces lilacinus 1% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.7
	Consideration of application of M/s Ankur Chemicals India (INN), Mujaffarnagar (U.P.) for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.8
	Consideration of application of M/s Ankur Chemicals India (INN), Mujaffarnagar (U.P.) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.9
	Consideration of application of M/s Ankur Chemicals India (INN), Mujaffarnagar (U.P.) for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.10
	Consideration of application of M/s Vasundhra Agro-Tech, Aurangabad (M.S.) for grant of registration for indigenous manufacture of Verticillium Lecanii 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.11
	Consideration of application of M/s Viswa Mitra Bio Agro (P) Ltd., Guntur (A.P.) for grant of registration for indigenous manufacture of Bacillus thuringiensis var kurstaki 0.5% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.12
	Consideration of application of M/s Travancore Organic Fertilizer Co. (P) Ltd., Kottayam (Kerala) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.13
	Consideration of application of M/s Maa Narsai Biotech & Chemicals, Wardha (M.S.) for grant of registration for indigenous manufacture of Trichoderma viride 1% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.14
	Consideration of application of M/s Avadhut Agro Bio-Tech, Osmanabad (M.S.) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.15
	Consideration of application of M/s Esvin Advance Technologies Ltd., Chennai for grant of registration for indigenous manufacture of Verticillium Lecanii 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.16
	Consideration of application of M/s International Panaacea Ltd., New Delhi for grant of registration for indigenous manufacture of Hirsutella thompsonii 2.0% A.S. u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.17
	Consideration of application of M/s International Panaacea Ltd., New Delhi for grant of registration for indigenous manufacture of Ampelomyces quisqualis 2.0% A.S. u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.18
	Consideration of application of M/s Om Agro Organics, Yavatmal for 4th extension of provisional registration of NPV of Helicoverpa armigera 0.5% AS (POB count 1 x 109/ml. Min) u/s 9(3b) for controlling Helicoverpa armigera on Chickpea crop.

	
	Extension is granted for the period of one year with commercialization from the date of issue for letter of extension.

	5.19
	Consideration of application of M/s Crop Care Bio Science & Research Institute, Ahmednagar (M.S.) for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the formulation in National Repository as per decision of 314th meeting of RC.

	5.20
	Consideration of application of M/s T. Stanes & Company Ltd., Coimbatore (T.N) for grant of registration for indigenous manufacture of Metarhizium anisopliae 1.5% Liquid formulation u/s 9(3B).

	
	Approved with commercialization for a period of two years with one year shelf life.

	5.21
	Consideration of application of M/s T. Stanes & Company Ltd., Coimbatore (T.N) for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% Liquid formulation u/s 9(3B).

	
	Approved with commercialization for a period of two years with one year shelf life.

	5.22
	Request of M/s Yash Krishi Takniki Ewam Vigyan Kendra, Allahabad for 2nd time extension of validity period of provisional Certificate of Registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is granted for the period of one year with commercialization from the date of issue for letter of extension.

	5.23
	Consideration of applicant of Commissionerate of Agriculture, Maharashtra (Pune) for grant of registration for indigenous manufacture of Verticillium lecanii 1.15% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of Registration Code number with respect to deposition of microbial strain in the formulation with any National Repository within three months as per decision of 314th meeting of RC.

	6.0
	9 (3) Cases

	6.1
	Consideration of application of M/s Makhteshim Agan India Pvt. Ltd., Hyderabad for grant of registration for formulation import of Novaluron 8.8% SC (Insecticide) u/s 9(3).

	
	Approved.

	6.2
	Consideration of application of M/s Chemtura Chemical India Pvt. Ltd., Mumbai for grant of registration for import of Bifenazate 22.6% SC formulation (Acaricide) u/s 9(3).

	
	Approved.

	6.3
	Consideration of application of M/s T. Stanes & Company Ltd., Coimbatore (T.N) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 1.75% WP u/s 9(3).

	
	Approved.

	7.0
	9(4) Cases

	7.1
	Applications for registration under section 9(4)

	
	The Committee deliberated the agenda in detail and approved the applications which are complete as per revised guideline approved in 315 RC Meeting, complete from Chemistry angle and for which MRL are fixed, partially fixed or not required (Reference : list on page 339 to 345 of Agenda)

	7.2
	Consideration of application of M/s Insecticides India Ltd., for grant of registration for indigenous manufacture of Atrazine technical under section 9(4).

	
	Approved.

	7.3
	Consideration of application of M/s Insecticides India Ltd., for grant of registration for indigenous manufacture of Acephate Technical under section 9(4).

	
	Approved.

	7.4
	Consideration of application of M/s GSP Crop Science Pvt. Ltd. for grant of registration for indigenous manufacture of Thiram Technical under section 9(4).

	
	Approved.

	7.5
	Consideration of application of M/s Bonagiri Life Science Ltd. for grant of registration for indigenous manufacture of Chlorothalonil technical under section 9(4).

	
	Approved.

	7.6
	Consideration of application of M/s Crystal Phosphates Ltd. for grant of registration for indigenous manufacture of 2,4-D Ethyl Ester Technical under section 9(4).

	
	Approved.

	7.7
	Consideration of application of M/s Crystal Phosphates Ltd, for grant of registration for indigenous manufacture of Hexaconazole technical under section 9(3)

	
	Approved.

	7.8
	Consideration of application of M/s Meghmani Industries Ltd, Ahmedabad for grant of registration for indigenous manufacture of Isoprothiolane Technical under section 9(4).

	
	Approved.

	7.9
	Consideration of application of M/s Hemani Intermediates Pvt. Ltd, for grant of registration for indigenous manufacture of Acephate Technical under section 9(4)

	
	Approved.

	7.10
	Consideration of application of M/s Hemani Intermediates Pvt.Ltd, for grant of registration for indigenous manufacture of Lambdacyhalothrin technical under section 9(4).

	
	Approved.

	7.11
	Consideration of application of M/s Insecticides India Ltd, for grant of registration for indigenous manufacture of 2,4-D Sodium Salt Technical under section 9(4)

	
	Approved.

	7.12
	Consideration of application of M/s Insecticides India Ltd, Delhi for grant of registration for indigenous manufacture of Thiodicarb technical under section 9(4)

	
	Approved.

	7.13
	Consideration of application of M/s Insecticides India Ltd, Delhi for grant of registration for indigenous manufacture of 2,4-D Ethyl Ester technical under section 9(4).

	
	Approved.

	7.14
	Consideration of application of M/s Coromandal Fertilizers Ltd., Ankleshwar for grant of registration for indigenous manufacture of Fipronil technical under section 9(4).

	
	Approved.

	8.0
	Endorsement Cases

	8.1
	Approval of 20gm capacity PP syring for packing & application of Fipronil 0.05% Gel- proposed by M/s Godrej Saralee Ltd., Mumbai.

	
	Approved.

	8.2
	Consideration of expansion of bio-efficacy claims of Lambda cyhalothrin 4.9% CS, U/s 9(3) of IA, 1968 in Grapes in favour of M/s Syngenta Crop Protection, Pune.

	
	Approved, subject to fixation of MRL.

	8.3
	Request for transfer of Registration of Certificate of Mancozeb Technical of M/s E.I. Dupont India Pvt. Ltd. under section 9(4).

	
	Deferred.

	8.4
	Endorsement of Change in Company Name / Style from M/s Shobikaa Impex to M/s Shobikaa Impex Pvt. Ltd., and endorsement of the address of second manufacturing unit of the source of import (M/s Clariant Huingue) on the Certificate of Registration issued under section 9(3) of the Insecticides Act, 1968- reg.

	
	Approved the endorsement for change the name of company name/style. However, the committee did not approve the endorsement of address of second manufacturing unit of the source of import.

	8.5
	Consideration of expansion of bio-efficacy claims of Thiamethoxam 30% FS U/s 9(3) of IA, 1968 in Maize in favour of M/s Syngenta India Ltd., Pune.

	
	Approved.

	9.0
	Miscellaneous Items

	9.1
	Revalidation of Registration Certificate issued under section 9(4) of the Act:- Request from M/s Flora Chemicals and Fertilizer, Chhapraula (U.P.).

	
	Approved.

	9.2
	Revalidation of Registration Certificate issued under section 9(4) of the Act:- Request from M/s Krishna Chemicals and Pesticides, Jhajjar (H.R.).

	
	Approved.

	9.3
	Consideration of request of M/s Bio Tech Agri Science, Hyderbad for enhancement of shelf life of Trichoderma viride 1% u/s 9(3B).

	
	Approved.

	9.4
	Consideration of request of M/s Indore Bio Tech Inputs & Research Pvt. Ltd., Indore (M.P.) for enhancement of shelf life of Bacillus thuringiensis var kurstaki 0.5% WP u/s 9(3B).

	
	Approved.

	9.5
	Application of M/s Dow Agro Science Pvt. Ltd. for import of sample quantity of XDE-729 Technical for RTT.

	
	Approved.

	9.6
	Scheme proposed for testing of accelerated storage stability.

	
	Being a policy matter, the case was deferred for want of views of other RC members.

	9.7
	Consideration of applications of issuance of Import Permit for non-insecticidal use to the Traders on the basis of Poison License.

	
	The issue was deliberated in detail and decided to constitute a committee to give clear cut recommendations on the issue for consideration by RC in its meeting. The composition of Committee is as under:-

1. Dr. Sandhya Kulshreshtha, Consultant (Pharma)

2. Dr. Subhash Kumar, AD (WS)

3. Ms. Kamlesh Miglani, AD (Chem.) – Member Secretary

	9.8
	Consideration of an application for Enhancement of Shelf life under Section 9(4) of the Insecticides Act, 1968.

	
	Approved as per list at Page No. 365 to 367 except S.No. 3 for which clarification to be sought from the applicant.

	9.9
	Consideration of application for import permits for Boric acid other substances for non-insecticidal use.

	
	Decision at Annexure I (Part I for Boric Acid, Part II Except Boric Acid and Part III Representations)

	9.10
	Agenda Item No. 7.1 of 320th RC – correction for record only.

	
	Noted.

	9.11
	Consideration of revalidation of certificate of Registration of Dichlorvos Technical and Dichlorvos 76% EC in respect of M/s Sam Nik Organics Chemicals (I) Pvt. Ltd., Mumbai

	
	The agenda was deliberated in detail and it was decided to seek the clarification from the applicant.

	10.0
	 Online filing of application for registration under different categories:-

	10.1
	Summary of disposal of cases including cases being taken up for the approval of Registration Committee.

	
	The Committee deliberated the agenda in detail and approved the applications u/s 9(4) which are complete from Chemistry angle and for which MRL are fixed, partially fixed or not required. (reference Agenda Page No. 192A to 198).

The Committee also approved the export u/s 9(3) online application as per list at Page No. 199 to 200.

	11.1
	Any other item with the Permission of Chair.

	
	(i) Report of the meeting of the Committee constituted by the Registration Committee for verification of consent letter issued by Approved source of Import held on July 27, 2011 as per the directions in the WP (C) 2071 of 2011 in the High Court of Delhi at New Delhi.
The Committee deliberated the report of the Committee in detail and decided as under:-
(a) The Committee constituted under the Chairmanship of Dr. A.K. Sinha for the purpose may relook their recommendations in view of the directives of Hon’ble High Court of Delhi at New Delhi and submit recommendations to the Secretariat before 12th of August, 2011 positively.

(b) Committee further decided that Hon’ble Court may be requested for taking extension for filling the additional affidavit on the matter.

The meeting ended with the vote of thanks to the Chair.
ANNEXURE - I

Part –I

STATUS OF PENDING APPLICATIONS FOR IMPORT PERMIT OF DUAL USE INSECTICIDES (BORIC ACID)

	S.No
	Name of the Applicant (M/s)
	Decision of RC

	1
	2
	3

	1.
	M/s Floorex Tiles, Mfg of Ceramic Glaze Frits & Zinc Oxide, 14-A, Madhya Marg, Sector 7-C, Chandigarh. Lr. dated 15.7.2011
	Approved 1250 M.T. of Boric acid taking into account of recommention of Nodal Agency, the annual capacity of production of ceramic glaze frit permitted by Haryana State Pollution Control Board and the quantity worked out by the Deptt. of Industries & Commerce, Haryana & literature submitted.

	2.
	M/s. Navin Fluorine International Ltd.

., Growel House, 1 st Floor, Akurli Road, Kandivili (E), Mumbai 400 010 lt. NIL. Dt. 8.4.2011 & 21.6.2011
	Approved 1100 M.T. of Boric acid taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

Part –II

STATUS OF PENDING APPLICATIONS FOR IMPORT PERMIT OF DUAL USE INSECTICIDES

(EXCEPT BORIC ACID)

	S.No
	Name of the Applicant (M/s)
	Decision of RC

	1
	2
	3

	1.
	M/s United Phosphorus Ltd., Uniphos House, Madhu Park, 11th Road, Khar (W) Mumai-400052 Lt. No. NIL Dt. 13.06.2011 & dated 11.7.2011
	Approved 5000 M.T. of Yellow Phosphorus taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	2.
	M/s United Phosphorus Ltd., Uniphos House, Madhu Park, 11th Road, Khar (W) Mumai-400052 Lt. No. NIL Dt. 13.06.2011 & dated 11.7.2011
	Approved 800 M.T. of Ethylene Dichloride taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	3.
	M/s Aarti Industries Ltd.,

Plot No. 801/23, G.I.D.C., Estate, Phase III, Vapi – 396 195, Dist. Valsad

Lt. No. NIL dated 07.05.2011 & dated 6.7.2011

	Approved 50 M.T. of Thiourea taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	4.
	M/s Rotam India Limited.

Floral Deck Plaza, 512-“C” Wing, Road No. 23, MIDC Central Road, Andheri (E), Mumbai – 400 093.

Lt. No. NIL

dated 10.05.2011 & dated 21.6.2011

	Approved 650 M.T. of Ethylene Dichloride taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	5.
	M/s Rotam India Limited.

Floral Deck Plaza, 512-“C” Wing, Road No. 23, MIDC Central Road, Andheri (E), Mumbai – 400 093.

Lt. No. NIL

dated 10.05.2011 & dated 21.6.2011

	Approved 500 M.T. of Acrylonitrile taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	6.
	M/s Floorex Tiles, Mfg of Ceramic Glaze Frits & Zinc Oxide, 14-A, Madhya Marg, Sector 7-C, Chandigarh. Lr. dated 15.7.2011
	Approved 650 M.T. of Barium carbonate taking into account of recommention of Nodal Agency, the annual capacity of production of ceramic glaze frit permitted by Haryana State Pollution Control Board and the quantity worked out by the Deptt. of Industries & Commerce, Haryana & literature submitted.

	7.
	M/s Heranba Industries Ltd., 101/102, Kanchanganga, Factory Lane, Borivili (W), Mumbai – 400 092. Lr. No. Nil dated 13.6.2011
	Not approved. The applicant may be asked to clarify

(i) whether they are authorized/granted permission to import Acrylonitrile during the last year. On which ground they have imported the product;

(ii) notarized copy of valid consent from Gujarat State Pollution Control Board.

	8.
	M/s Videocon Industries Ltd., Videocon Tower, 12th Floor, Jhandewalan Extn., New Delhi – 110 055.

Lr No. Nil dated 6.7.2011
	Approved 6000 M.T. of Barium carbonate taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	9.
	M/s Hutti Gold Mines Company Ltd., (A Govt. of Karnataka Enterprise), 3rd Floor, KHB, New Shopping Complex, National Games Village, Koramangala (Post), Bangalore – 560 047. Lr. No. PS/735/Cyanide/ hgml/2011-12 dt. 16.6.2011
	Approved 400 M.T. of Sodium Cyanide taking into account of recommention of Nodal Agency and annual consumption of preceding years.

	10
	M/sDCM SHRIRAM Industries Ltd., (Unit - Daurala Sugar Works), 6th floor, Kanchanjunga, 18, Barakhamba Road, New Delhi – 110 001. Lr No. PG/DO/Import Permit/NACN/11-12 dt. 19.7.2011
	Approved 520 M.T. of Sodium Cyanide taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

	11
	M/s Bahar Agrochem & Feeds Pvt. Ltd., E-24, MIDC, Lote Parshuram, Tal. Khed, Dist. Ratnagiri (MS) – 415 722

Lr No. rrw date 15.7.2011

	Approved 4.5 M.T. of Dichlorobenzonitrile taking into account of recommention of Nodal Agency and annual consumption & import figure of preceding years.

Part –III

Representations for Issuance of Import Permit for Dual Use Insecticides
	S.No
	Name of the Applicant (M/s)
	Decision of RC

	1
	2
	3

	1.
	M/s DCM SHRIRAM Consolidated Ltd., 749, GIDC Industrial Estate, Jhagadia, Dist. Bharuch, Gujarat – 393 110. Lr. No. SAC/PUR/RM-135 dt. 11.7.2011
	Approved further 200 MT of Barium Carbonate in addition to the quantity approved vide Import Permit No. 21-13/2010-CIR-II dated 10.2.2011and asked to submit a certificate duly certified by Central Excise Authority that they have imported & consumed the quantity granted earlier by this office.

	2.
	M/s Royalex (Exporters Importers & Intendors) , God Gift Tower, 1st Floor, Opp. Hotel Lucky, Jn. Of Hill Road & S.V. Road, Bandra (W), Mumbai – 400 050. Lr. No. Nil dated 20.6.2011.
	The permission for third country (by shifting material from Import shed to Export shed at JNPT port) export of Sodium Cyanide cannot be granted without registration. Therefore, decided that the applicant may be asked to apply for registration under appropriate category {under section 9(3) of the Insecticide Act, 1968 for Export only}.

	3.
	M/s Bakul Pharma Pvt. Ltd., Sterling Centre, 4th floor, 16/2, Dr. Annie Besant Road, Worli, Mumbai – 400 018. Lr. No. Nil dated 30.6.2011
	Deferred, the case may be considered by the Registration Committee after receiving the report by the committee constituted vide Agenda Item No. 9.7.

	4
	M/s Saral Chem, C/302, Angelina Co-op Hsg. Soc. Corner of Sarojini Road & Old Police Station Road, Ville Parle (W), Mumbai – 400 056. Lr. No. Nil dated 6.6.2011.
	Deferred, the case may be considered by the Registration Committee after receiving the report by the committee constituted vide Agenda Item No. 9.7.

	5
	M/s The Electro Plating Merchant’s Association, 36, Kamathipura, 14th Lane, Ground Floor, Mumbai – 400 008. Lr. No. Ref: EPMA/32-11 dated 28.6.2011 forwarded by Min. of Commerce & Industry, Dte. General of Foreign Trade vide their Lr. No. 01/89/180/Moni/5886/AM03/PC-2(A)/336 dated 14.7.2011.
	The Registration Committee already considering the cases for import of products included in the schedule of Insecticides Act, 1968 for non-insecticidal use on the basis of recommendation from the Nodal Agencies/Department and accordingly grant permission to the applicant for import of these products. Therefore, the Registration Committee has no objection on the suggestion given by the Merchants/Importers approach the Ministry of Commerce & Industry and receives recommendation from that Ministry on the basis of which CIB&RC can issue permit

Further, decided to furnish the comments at the Sectt. level for the information sought by Ministry of Commerce & Industry.

	6
	M/s Sanjay Chemicals (India) Pvt. Ltd. 507, ‘Matru Chhaya’ 378/380, Narshi Natha Street, Mumbai – 400 009. Lr. No. Nil dated 13.7.2011.
	Deferred, the case may be considered by the Registration Committee after receiving the report by the committee constituted vide Agenda Item No. 9.7.

